Credentialing Project Technical Architecture Presented to Transportation Industry Association Stakeholder Meetings April 11-29, 2002 # **Agenda** - Overview of High Level Architecture Vision - Components of Architecture - Technical - Business Process - Key Issues - Discussion ### TSA Mission and Vision #### **TSA Mission** To protect the nation's transportation systems to ensure freedom of movement for people and commerce. #### **TSA Vision** TSA will continuously set the standard for excellence in transportation security through its people, processes and technologies ### **Industry Association Tentative Schedule** | Stakeholder Category | Proposed Dates | Time and Location | |----------------------|----------------|--| | Maritime | April 11, 2002 | 10:00 – 3:00, Room 2201, Nassif
Building, US Department of
Transportation, 400 Seventh Street,
SW, Washington, DC | | Aviation | April 12, 2002 | 10:00 – 3:00, Room 6200, Nassif
Building, US Department of
Transportation, 400 Seventh Street
,SW, Washington, DC | | Transit | April 16, 2002 | 10:00 – 3:00, Room 4200, Nassif
Building, US Department of
Transportation, 400 Seventh Street,
SW, Washington, DC | | Other Surface | April 18, 2002 | 10:00 – 3:00, Room 4200, Nassif
Building, US Department of
Transportation, 400 Seventh Street,
SW, Washington, DC | ### Tentative Agenda | Time | Topic | Presenter | |---------------|---|---| | 10:00 – 10:30 | Introduction | Chris McMahon, Special Assistant
to the Secretary, Pat Schambach,
TSA CTO/CIO, and Gregg
Hawrylko, Credential Project Lead | | 10:30 – 12:30 | Present Overall Credential
System Architecture | Jack Cassidy, TSA Credential Project, and Phill Loranger, FAA Chief, Access Enabling Technologies | | 12:30 – 1:30 | Lunch and Informal Discussions | Jack Cassidy and Phill Loranger | | 1:30 – 2:30 | Discuss Issues with Participants | Jim Zok, Chairman CDAG and MARAD Associate Administrator | | 2:30 – 2:55 | Overview Cost Sharing Options | Jack Cassidy | | 2:55 – 3:00 | Summary and Next Steps | Jim Zok and Jack Cassidy | # **Review** - Vision: Establish the transportation system-wide common architecture to meet current and future, physical and logical access, and privacy requirements for <u>all</u> personnel, of <u>all</u> transportation modes. - Primary focus: "transportation workers"- any person who requires unescorted access to a secure area of the transportation system. - Goals: - One standardized credential. - One integrated and secure network of databases. - Key Principles: - Leverage the current local authority/agency and industry investments - DOT defines minimum security and privacy requirements, technology standards, certification and performance requirements - DOT provides guidance and incentives to local authorities for technology refreshment and investment decisions to enhance migration to increased use of common credential platform - DOT fields the common credential and issuance infrastructure - Balance security, commerce and privacy requirements - Maximum use of outsourcing - Public-Public-Private Partnership ### **Goals** - Universally recognized and accepted across the DOT - Able to be used locally within the facility infrastructure - Meets multiple levels of secure access requirements. ### **Goals** # **Major Components** # **Local Card System/TSA EC Sub-System** The 1st scenario depicts a local facility with a closed local system and the TSA Enrollment/Capture systems co-located, but with a low level of system integration. The local facility has not begun to utilize the TWIC technologies in the local access control system. Transportation workers are enrolled in the TWIC system, but only those who travel to other locations will have direct use of TWIC. This configuration is less desirable because of the disconnected systems approach. ## **TSA Capture and Enrollment Module** The 2nd scenario depicts a local facility that has elected to use the TSA Enrollment/Capture system as an integrated solution. TW are issued and use TWIC based technology in local facility and those TW who are mobile have TWIC available for use. This configuration is most desirable because of the simplified systems approach. ### **Regional Data Bases** - Regional processing centers are clustered server sites with a storage area network array and high capacity TWIC initialization and personalization (printing, loading) capability. - •This site hosts the web enabled application program and the relational database server required to warehouse the appropriate data collected by local facilities and issue large number of cards with high quality printing. •The data maintained here could be the complete enrollment record for each TWIC holder within the region. All orders for TWIC cards will be processed and shipped to the local enrollment and capture station for final verification and issuance to the TW. ### **Virtual Private Network** The network component is either an existing public (Internet), or a private communications network available across wide geographic areas or a combination of the two. It could also leverage the existing State DOT's networks combined with the Internet. It will be made secure by implementing an encryption system utilizing the TWIC as a token to carry PKI certificates and/or hard IPSEC tunnels. Depending on the size of a local facility, the network must accommodate the full range of communication capability, including traditional dial-up, ISDN, DSL, Cable, wireless and Leased lines. ### **TSA Central Switch** The Central switch is a clustered server site with a storage area network array. It will host the web enabled application program and the relational database servers. The data records are limited to a minimum number of elements including: - TWIC identity record number - Claimed Identity (name) - Reference Biometric - Card Number(s) actively assigned to record TSA Central will be the control point for card management (e.g. hot lists, verifications) and to interface with other intelligence, threat and warning systems - Clearance Access Level Granted - Locations currently granted access - Control flags, and other pointers ### **Affiliate Organizations/Processes** Many other organizations and systems are available via the network. These systems can be part of the authentication process or integrated into the National Threat Alert System. These connections are to the TSA Central Switch and information is broadcast to the Regional and Local facilities via the Command and Control Notification subsystem. ### **TSA Card Issuance Center** The TSA Card Issuance Centers will be either co-located with Regional Centers or stand alone sites that process card personalization requests. The cards are initialized and personalized in accordance with the enrollment request form, PKI certificates loaded under controlled conditions, card electronically locked and shipped/transferred securely to the designated issuance point. #### **Benefits:** - Secure Card Life Cycle - •High Security/Quality Printing - Economic Scale in card stock and printing - High Volume PKI Certificate generation and loading - Reduced billets and training requirements ### **Card Architecture** #### Standards Based Solution - •GSA Smart Card Interoperability Schedule - Leverage inherent strength of smart card technology - Standard Data Model for the DOT Container - Established Standards, Specifications, Performance - Multiple Vendor Sources - •Use 'Market Force' for validation of 'new' technology - Commercial Technology Based Infrastructure - •COTS - •FIPS 140 Compliant - Expected Standards for the Smart Card Technology - GSA Interoperability Specification GSA-IS - 32K EEPROM (ICC) migrating to 64K - JAVA OS Open Platform - Contact chip migrating to Contact-Contact-less capability - Additional technologies (barcodes, magnetic stripe) may be implemented based on Agency and Stakeholder requirements - Supports integration with current infrastructure investment #### TSA Standard Enrollment and Capture Workstations ### **Documentation Requirements for Claimed Identity** - Verification of Claimed Identity is weak link for all Credential Systems - TWIC working group is investigating a system with <u>multiple</u> categories of documents that may include: - Government issued picture identification card - Other government issued identification card - Documentation of a link to a local community - Documentation of employment from known employer #### **Enrollment and Issuance** #### Simplified Process for Enrollment and Issuance of TWIC #### **Enrollment and Issuance** #### Integration of Process #### **Activation Phase** # Simplified Process for Activation of the TWIC #### **Revocation Phase** #### Simplified Process for Revocation of the TWIC #### **Communications for Credentials** - Task: Integration with 1000+ local sites with varying database and communications suites - Regional sites must be able to support full range of local communication capability from sophisticated to basic. - TSA Central must also be able to support the full range. - Security features may be preexistent and require integration into other TSA networks, or need to be developed. Micro Printing Technology Variable Printed Data Optical Variable Devices **Ultraviolet Ink** Government Employee Contractor and LEO S. DEPARTMENT OF ation Credential Transportation Worker **Employer** Silverbird Trucking Issue Date 2002SEP19 **Expiration Date** 2003SEP20 G Transportation Worker .5mm Overlay for ink protection Guilloche Pattern **High Resolution Digital Photo** Crest of Logo of home or host agency or group # **Discussion Items** #### **Examples of Policy Issues** - Request for TWIC—from Employer, pre-post employment - Cost Sharing—Local Tradition, Value-Benefit Determined etc. - Privacy—Records, Location, Records Retention etc. - Access Levels—Map to standard categories, specific requirements - Results of Background Investigation—Access, Appeal, Retention - Claimed Identity Documentation—Categories, Number of Documents - Appeal Process at all decision points in process # **Next Steps** #### **Credential Project Office and Composite GT51-CDAG Group will:** - Complete the series of Industry Association Meetings - Use our multi-modal working groups to finalize key components and issues: - Topology Design (Visual Appearance, Printed Information and Technology Layout) - Claimed Identity Documentation - Specific requirements (Recommended Pilots, Additional Technology, Populations) - Policy Issues - Cost Sharing Detailed Strategy - Continue to improve our engagement with the full range of stakeholders and channel feedback to improve and field the vision in Public-Public-Private Partnership - Prepare for the June Pilot Phase